Part 192 Subparts L, J & K # MAOP Testing & Uprating #### MAOP, Testing, & Uprating Are All Linked Together MAOP = Maximum Pressure Allowed By Regulations (192.619, 621, 623) MAOP Must Be Determined By Operator for Each Pipeline or Segment ### Factors Affecting MAOP - Class Location (Transmission) - Design (Pipe/Components) - 3. System Test - 4. O&M History - 5. Overpressure Protection #### MAOP For Pipelines Before 1970 System Design (usually Trans.) Test Pressure (Trans. & Dist.) Operating History (MOP) ~ 1965-1970 (Trans. & Dist.) Subject to Class Location Change (Trans.) #### MAOP For Pipelines After 1970 - System Design (Trans. & Dist.) - Test Pressure (Trans. & Dist.) - Subject to Class Location Change (Trans.) - Types and Settings for Overpressure Protection (Key for Dist.) ### High Pressure Distribution System A distribution system in which the gas pressure in the main is higher than the pressure provided to the customer. (Service Regulators) # §192.621 MAOP: High - Pressure Distribution Systems #### **Lowest** of the following: - 1. Design - 2. De-rated Test Pressure - 3. 60# unless service lines equipped with pressure limiting devices meeting §192.197(c) (basically, Service Regulators) For MAOP greater than 60 psig, must use service regulator and additional overpressure protection (choose one): - 1. Series regulator with intermediate relief valve or automatic shutoff - 2. Monitoring regulator - 3. Internal or separate valve vented to outside (MAOP cannot exceed 125 psig) - 4. Automatic shutoff with manual reset ## Part 192 - Subpart J Test Requirements #### §192.501 ~ Scope Non- Retroactive Subpart Minimum Test Requirements Strength-Tests (Transmission) Leak-Tests (Distribution) Test <u>all</u> Lines (New, Replacements, Relocations) Meet Requirements of Subpart J <u>and</u> §192.619 (Steel P/L ≥ 100 psig) to Establish/Substantiate MAOP - □ Test Medium = - Liquid (Water) - > Inert Gas - Natural Gas - Compatible with P/L Material - Nonflammable (Except Natural Gas) #### Maximum Hoop Stress Allowed as Percentage of SMYS | Class Location | Natural Gas | Air or Inert Gas | |----------------|-------------|------------------| | 1 | 80 | 80 | | 2 | 30 | 75 | | 3 | 30 | 50 | | 4 | 30 | 40 | Tie-In Joints Exempt from Pressure Testing NDT Tie-In Welds (≥20 % SMYS) Leak Test Non-Welded Joints Steel Pipelines Operating at Hoop Stress ≥ 30% SMYS Paragraph (a) –Test per 192.619 (a)(2)(ii) to Establish/Substantiate MAOP | | Factors ¹ , segment | | | |----------|--------------------------------|---------------|---------| | Class | Installed | Installed | Covered | | location | before | after | under | | | (Nov. 12, | (Nov. 11, | §192.14 | | | 1970) | 1970) | | | 1 | 1.1 | 1.1 | 1.25 | | 2 | 1.25 | 1.25 | 1.25 | | 3 | 1.4 | 1.5 | 1.5 | | 4 | 1.4 | 1.5 | 1.5 | Paragraph (b) – Stations (Compressor/Regulator/Measuring) in Class 1 or 2 Locations ---- must be ---- Tested to Class 3 Location Requirements (150% MAOP of Station) Paragraphs (c) & (e) – Maintain Test Pressure for at least 8 Hours ---- except ---- 4 - Hour Minimum for Fabricated Units & Short Sections of Pipe Impractical to Test After Installation • Question--- What is a "Short Section of Pipe"? Important to consider when using lengths ("pups") of pre-tested emergency pipe for repair. Paragraph (d) – Individual Components Don't Require Post-Installation Test ---- if ---- Pre-Tested or QC'ed by Manufacturer 100 psig ≥ Pipeline MAOP < 30% SMYS Except for Service Lines & Plastic Pipelines Strength and Leak Test # §192.507 ~ Test Requirements (Steel Lines ≥ 100 psig) Test per 192.619 (a)(2)(ii) to Establish/Substantiate MAOP | | Factors ¹ , segment | | | |----------|--------------------------------|---------------|----------------| | Class | Installed | Installed | Covered | | location | before | after | under | | | (Nov. 12, | (Nov. 11, | §192.14 | | | 1970) | 1970) | | | 1 | 1.1 | 1.1 | 1.25 | | 2 | 1.25 | 1.25 | 1.25 | | 3 | 1.4 | 1.5 | 1.5 | | 4 | 1.4 | 1.5 | 1.5 | Paragraph (a) – Test Procedure That Will Ensure Discovery of Potentially Hazardous Leaks #### Paragraph (b) – Additional Requirements if ≥ 20% SMYS & Air, Inert Gas, or Natural Gas as Test Medium: - 1. Conduct Leak Test at Pressure Between 100 psig and 20% SMYS; or - 2. Walk Line for Leaks While Holding Pressure at @ 20% SMYS Paragraph (c) – Maintain at or above Test Pressure for Minimum of One Hour Pipeline MAOP < 100 psig Except for Service Lines & Plastic Pipelines Leak Test Paragraph (a) – Test Procedure That Will Ensure Discovery of Potentially Hazardous Leaks Paragraph (b) – - 1. Mains to Operate < 1 psig, Test to 10 psig - 2. Mains to Operate ≥ 1 psig, Test to 90 psig No Time Requirement Specified #### §192.511 ~ Test Requirements Service Lines (Other Than Plastic) - Paragraph (a) - 1. Leak Test Prior to Placing in Service - 2. If Feasible, Include Connection to Main - 3. If Not Feasible, Test Connection to Main In-Service at Operating Pressure #### §192.511 ~ Test Requirements Service Lines (Other Than Plastic) #### Paragraphs (b) & (c) – - 1. Service Lines > 1 psig and ≤ 40 psig, Leak Test to Minimum of 50 psig - 2. Service Lines > 40 psig, Leak Test to Minimum of 90 psig - 3. If Steel Service Line ≥ 20% SMYS, Test per §192.507 #### §192.513 ~ Test Requirements Plastic Pipelines Paragraphs (a) and (b) – 1. All Plastic Lines (Transmission, Mains, Services) Use Test Procedure That Will Ensure Discovery of Potentially Hazardous Leaks #### §192.513 ~ Test Requirements Plastic Pipelines #### Paragraphs (c) and (d) – - 1. Test Pressure = Higher of 150% MAOP or 50 psig, Not to Exceed 3 X Design Pressure (§192.121) - 2. During Test, Temp. of Plastic Cannot Exceed Higher of 100° F. or Temp. Used to Determine HDB # §192.515 ~ Environmental & Safety Requirements 1. Measures to Protect Employees & General Public. 2. Limit Access to Test Area While Above 50% SMYS. 3. Dispose of Test Medium in Environmentally-Safe Manner. #### §192.517 ~ Records Required for Tests per §192.505 & §192.507 Retain for Life of Pipeline or Segment Specific Information Required #### §192.517 ~ Records - Name of Operator/ Employee/Test Company - Test Medium - Test Pressure - Test Duration - Charts, Other Pressure Records - Elevation Profiles - Leaks, Failures & Disposition #### §192.517 ~ Records Required for Tests per §192.509, 511,& 513 Retain for Minimum of 5 Years Per Amendment 93 # §192.725 ~ Test Requirements for Reinstating Service Lines - 1. Retroactive Applies to <u>All</u> Service Lines. - 2. "Disconnected" Service Lines Must be Tested in Same Manner as New Service Lines. 3. Test from Point of Disconnection to Service Line Valve (Unless Service to Customer Maintained). # Part 192 – Subpart K Uprating #### What Is Uprating? Increasing MAOP For Existing Pipelines While Maintaining Service (Retroactive Subpart) # Why Uprating? To Assist Operators With P/L Segments Caught By 5-year MOP Between 1965 - 1970 #### Uprating Code Sections - 192.553 ~ General Requirements. - 192.555 ~ P/L's ≥ 30% SMYS - 192.557 ~ P/L's < 30% SMYS, Non-Steel Materials #### 192.553 General Requirements - Controlled Pressure Increases - Leak Checks After Increases - Repair or Monitor Leaks Found - Records for Life of Segment - Written Uprating Plan/Procedure - Limitation on Increase in MAOP # 192.557 Uprating to a Pressure <30% SMYS (Steel Pipelines); Other Non-Steel Materials ## 192.557(b) ~ Before Uprating - Review Design, O&M - Perform Leakage Survey (if > One Year Since Last Survey) - Repair or Monitor Leaks - Make Repairs, Replacements, Alterations # 192.557(b) ~ Before Uprating - Reinforce/Anchor Exposed Offsets, Bends, Dead Ends - Isolate From Lower Pressure Segments - Install Service Regulators (Low-Pressure Distribution Systems) #### 192.557(c) ~ Pressure Increments To Increase Pressure, Fewer Of --- - 1) 10 psig increments - 2) 25% of Total Pressure Increase - 3) At Least 2 Increments for Low-Pressure Distribution ### 192.557(d) Additional Requirements for Cast Iron / Ductile Iron Segments #### Uprating ~ Major Concerns - What test pressure needed for new MAOP? - Design not retroactive, Uprating is - Less stringent requirements for old vs. new - Some design/construction defects may not be apparent - Uprating requirements confusing, difficult to read